
Internet Safety

by Kathy Staugler
Illustrated by Travis Schaeffer

Leveled Book, Internet Safety, Level J/K
© 1997-2013 n2y, Inc.
Unique Learning System®

Table of Contents

 Chapter 1: What Is the Internet?...............................pg 1

 Chapter 2: Email, Chat and Messaging..................pg 15

 Chapter 3: Ask a Trusted Adult...............................pg 28

Chapter 4: Four Rules...pg 41

Chapter 5: Internet Manners...................................pg 54

Leveled Book, Internet Safety, Level J/K
© 1997-2013 n2y, Inc.
Unique Learning System®

Leveled Book, What Is the Internet?, Level J/K

Level J/K

© 1997-2013 n2y, Inc.
Unique Learning System®

Chapter 1:
What Is the Internet?

1

2

 Cindi lives in Ohio. She can send

email messages to her friend in California.

Cindi likes horses. She can read about

horses in Wyoming. Cindi is doing a

report on the Statue of Liberty in New

York. She downloads a picture to add to

the report. How can Cindi do all of this

with her computer? That’s the Internet!

3

 The Internet connects computers all over the

United States. The Internet connects computers

all over the world. Cindi can send emails, read

information and download pictures through

the Internet. Cindi’s computer is connected

to the Internet. Some cell phones and tablet

computers are also connected to the Internet.

4

 Computers connect through cables,

phone wires or satellites. That’s the

Internet! When a computer is connected

to the Internet it is said to be “online.”

When two computers are online, they

are connected through the Internet.

These computers can share information.

5
 Cindi looks at all the things she can do

through the Internet:

 • Email her family and friends

 • Chat with her friends

 • Research information for school reports

 • Download and listen to music

 • Play games

 • Find pictures of different places

 • Learn about things that interest her

 • Watch videos

 • Buy presents for her family

6

 Do you use the computer? Is your computer

connected to the Internet? What are the things you

do on the Internet? Check the things you like to do

on the Internet.

 Send emails

 Play games

 Listen to music

 Chat with friends

 Watch videos

 Shop

 School work

 Other things: _____________________

7

 There are many things to do on the

Internet. The World Wide Web is part of the

Internet. The Web helps you fi nd things on

the Internet. A website is a place with different

kinds of information. Cindi will search the Web

when she wants to learn about horses. Cindi

searches the Web when she wants pictures of

the Statue of Liberty.

8

 Each website has an address. When Cindi

wants to know about the weather, she types in

the address for the Weather Channel:

www.weather.com. Each address links to a

different place on the Internet. The line under the

website address tells us that this is a link. If you

click on the address, it will link to the website.

9

 The Internet has rules. These rules

can help you fi nd websites and information

that you want. These rules will also help

you safely use the Internet. The books

in this Internet Safety Series will give you

tips and activities about the Internet.

10

Cindi is doing a report for school about

the Statue of Liberty. She is searching

websites to learn about the Statue of Liberty.

Cindi found a website that said the Statue

of Liberty is not safe. It is broken and a

construction crew will be tearing it down this year.

Cindi does not know if this is true. Cindi

trusts her teacher. Cindi asks her teacher if

this is true about the Statue of Liberty.

Cindi and her teacher look at different

websites. They learned that the person who

wrote that the Statue of Liberty was broken

could not be trusted.

Thinking Time

11What Did Cindi Learn?

Cindi learned that the Statue of Liberty

was closed for repairs. The statue will

be fi xed and reopened for people to visit.

1. Will the Statue of Liberty be torn down?

 yes no maybe

2. Is everything you read on the Internet true?

 yes no maybe

3. Do you talk to a trusted adult if you are not

 sure about what you learn on the Internet.

 yes no maybe

12Learn More

• Don’t believe everything you

 read on the Internet.

• Ask a trusted adult if you are

 not sure about what you read.

Activity:

• MediaSmarts. CyberSense and Nonsense:

 The Second Adventure of the Three CyberPigs.

mediasmarts.ca/game/cybersense-and-nonsense-second-adventure-three-cyberpigs

http://mediasmarts.ca/game/cybersense-and-nonsense-second-adventure-three-cyberpigs

13Words To Know
address - An address on the Internet that helps you fi nd people
or information. Just like your home address, an address names a
place or person.
 • Website addresses link to places with information.
 • Email addresses link to people.

bookmark - A bookmark helps you mark a favorite place on the
Internet. A bookmark is an easy way to go back to a favorite
website at another time.

email - Email is mail that you send to someone using a computer.
To send email, you must have an email address and you must
know the address of the person who you want to email.

Internet - The Internet connects computers all over the world.
These computers are connected by phone lines, satellites or
cables. You may look for information from a website address or
send an email message to a person’s address.

online - Your computer may be connected through a phone line,
cable or satellite. When you are using these connections, your
computer is “online” and can get to the Internet.

World Wide Web - The World Wide Web, or the web, is part of
the Internet. On the Web, information is linked together. You can
go anywhere on the Web just by typing an address or clicking on
a link.

14Resources

Boston Public Library. About the Internet.

www.bpl.org/kids/aboutinternet.htm

Kid’s Health. The Internet.

www.cyh.com/HealthTopics/HealthTopicDetailsKids.aspx?p=335&np=288&id=1545

Boston Public Library. Internet Dictionary for Kids.

www.bpl.org/KIDS/Glossary.htm#links

MediaSmarts. CyberSense and Nonsense:

The Second Adventure of the Three CyberPigs.

mediasmarts.ca/game/cybersense-and-nonsense-second-adventure-three-cyberpigs

http://mediasmarts.ca/game/cybersense-and-nonsense-second-adventure-three-cyberpigs

noyes

Leveled Book, What Is the Internet?, Level J/K
© 1997-2013 n2y, Inc.
Unique Learning System®

What is the Internet?

read

connect

type

Cindi

information

email

computer

online

address weather

horse

Internet

web

rule

world

website

send

download

share

Statue of
Liberty

picture

Leveled Book, What Is the Internet?, Level J/K
© 1997-2013 n2y, Inc.
Unique Learning System®

Index for Photographs
The images found in this lesson fall under a Creative Commons license. Please note the citation
listed for each individual image below. For information on use or redistribution of any of these
images, please visit: http://creativecommons.org/about/licenses/

Page 3 - www.commons.wikimedia.org/wiki/File:City_Lights_of_the_United_States_2012.jpg

Page 5 - www.commons.wikimedia.org/wiki/File:City_lights_in_motion.jpg

Page 7 - www.upload.wikimedia.org/wikipedia/commons/5/56/Mustangs.jpg

Page 7, Page 10, Page 11 - www.commons.wikimedia.org/wiki/File:Statue-de-la-liberte-new-york.jpg

Leveled Book, Email, Chat and Messaging, Level J/K

Level J/K

© 1997-2013 n2y, Inc.
Unique Learning System®

Chapter 2:
Email, Chat and

Messaging

15

16

 Cindi likes to keep in touch with her

friends. Sometimes she calls her friends

on the telephone. Sometimes she meets

her friends after school. Sometimes Cindi

sends emails to her friends. Email is a fast

way to send messages on the Internet.

17

 Cindi has an email address. The

fi rst part of her email address is her fi rst

name and last letter of her last name:

cindil. After this is an @ which means

“at.” The last part of her email address

tells where she can be found, just like

her home address has a street name:

wabashnet.org. Cindi can be found

at wasbashnet, which is the company

where she gets her Internet. Cindi’s

email address is cindil@wabashnet.org.

Music House Buy music here...

Trip to Florida You can win a trip to Orlando, Florida...

Adventure Tour Take a vacation on us...

Factory Sale Huge Sale!!!

BuyZone Discounts on everything in the store...

Home Garden Flower pots specials this weekend...

Nancy Reynolds Hello... Our home was destroyed by a storm...

Hobby Magazine 25% off all clearence items...

Steve Smith Do you need help with college tuition?

Albert Hill Hi - I saw you yesterday at the mall...

Blowout Records 50% off all music records...

EasyPrint Print invitations, greeting cards and more!!!

18

 Cindi learns to be safe with emails. There are rules

 for being safe with emails.

 • Only send emails to people you know.

 • Don’t open emails from people you do not know.

 If you do not know the name on the email, delete it.

 • Don’t send personal information in an email.

19

Hello Sarah,

Thanks for inviting me to your birthday party. It was a lot of fun !

My birthday is next month. I want to invite you to my birthday party.

I will give you an invitation at school. Talk to you tomorrow.

- Cindi

 Cindi also learns that she must be polite in

her emails. She does not say mean things to her

friends in emails.

 • Be polite in emails. Don’t say mean things

 to people in an email.

20

What are you doing this weekend?

Do you want to watch a movie on Saturday?

Sounds fun! What movie did you want to watch?

The movie Love Me Today!

My sister watched that last weekend.

She said that movie was really good!

What time does it start on Saturday?

The movie starts at 12:15 p.m.

We can meet in the theater at 12:00 p.m.

Ok. I will meet you there. See you Saturday!

I’m going to the mall on Sunday

Sometimes Cindi chats with her friends on her

computer. This is called instant messages or IM.

Instant messages are a quick way to send and receive

messages through the Internet. Cindi has a special

username when she chats on the computer. Her

username is a nickname and a number: skinny13.

She remembers this username because her brother

calls her “Skinny” and her birthday is on the 13th.

21

What are you doing this weekend?

Do you want to watch a movie on Saturday?

Sounds fun! What movie did you want to watch?

The movie Love Me Today!

My sister watched that last weekend.

She said that movie was really good!

What time does it start on Saturday?

The movie starts at 12:15 p.m.

We can meet in the theater at 12:00 p.m.

Ok. I will meet you there. See you Saturday!

I’m going to the mall on Sunday

 Cindi also learns rules to be safe when chatting.

Many of these rules are the same as with email.

 • Use a nickname, not your real name.

 • Don’t chat with anyone you don’t know. Some

 people may pretend to be someone else in a chat.

 • Don’t send pictures that might embarrass you or

 your friends.

 • Never agree to meet someone that you meet in

 a chat.

 • If someone says something in a message that

 makes you feel uncomfortable, tell a trusted adult.

22Thinking Time
Cindi gets a chat message from someone

she does not know. The person says she is

new in town and wants to meet new friends.

Cindi thinks about this. She wants to meet new

friends. And Lauren seems nice. Lauren lives

close to Cindi’s house. But Cindi remembers

what she learned in school about being safe

on the Internet. Cindi trusts her older brother.

She will ask him about chatting with Lauren.

Hi. Where do you live?

Hi. My name is Lauren. I am 14 years old.
I just moved to this town. I want to be friends.

I live on Main Street. I miss my old friends.
Will you be my friend?

23What Did Cindi Learn?

Some people are not who they say they are on

the Internet. Lauren may be an older person

pretending to be Cindi’s age. Cindi’s brother

says, “NO, do not be friends with Lauren. Close

the message and do not chat with Lauren again.”

1. Should Cindi continue to chat with Lauren?

 yes no maybe

2. Is it a good idea to talk to strangers on the Internet?

 yes no maybe

3. Talk to a trusted adult if you are not sure about a

 person in a chat message or email.

 yes no maybe

24Learn More

• Don’t chat with people you do not know.

• If someone says something in a message

 that makes you feel uncomfortable, tell a

 trusted adult.

Activity:

• MediaSmarts. Privacy Playground: The First

 Adventure of the Three CyberPigs.

 mediasmarts.ca/game/privacy-playground-fi rst-adventure-three-cyberpigs

http://mediasmarts.ca/game/privacy-playground-first-adventure-three-cyberpigs

25Words To Know

address - An address on the Internet that helps you fi nd people
or information. Just like your home address, an address names a
place or person.
 • Website addresses link to places with information.
 • Email addresses link to people.

bookmark - A bookmark helps you mark a favorite place on the
Internet. A bookmark is an easy way to go back to a favorite
website at another time.

email - Email is mail that you send to someone using a computer.
To send email, you must have an email address and you must
know the address of the person who you want to email.

Internet - The Internet connects computers all over the world.
These computers are connected by phone lines, satellites or
cables. You may look for information from a website address or
send an email message to a person’s address.

Instant message - A quick way to send messages back and forth
over the Internet. Instant message is also called online chat.

26Words To Know

online - Your computer may be connected through a phone line,
cable or satellite. When you are using these connections, your
computer is “online” and can get to the Internet.

username - A username is a special nickname used for online
chatting and logins on the Internet. People pick usernames that
they can remember. It is not a good idea to use your real name as
a username.

27Resources
FBI. Kids - Safety Tips.

www.fbi.gov/fun-games/kids/kids-safety

Kid’s Health. Your Online Identity.

www.kidshealth.org/kid/watch/house/online_id.html?tracking=K_RelatedArticle

Teens Health. Protecting Your Online Identity and

Reputation.

www.kidshealth.org/teen/safety/safebasics/online_id.html?tracking=T_RelatedArticle

MediaSmarts. Privacy playground: The First Adventure

of the Three CyberPigs.

mediasmarts.ca/game/privacy-playground-fi rst-adventure-three-cyberpigs

http://mediasmarts.ca/game/privacy-playground-first-adventure-three-cyberpigs

noyes

Leveled Book, Email, Chat and Messaging, Level J/K
© 1997-2013 n2y, Inc.
Unique Learning System®

Email, Chat and Messaging

friend

rule

email

information

instant
message

address

username

number brother

Internet

Cindi

message

name

computer

nickname

send

learn

chat
Search Entries

meet

trust

safe

personal

polite

mean

quick

Leveled Book, Ask a Trusted Adult, Level J/K

Level J/K

© 1997-2013 n2y, Inc.
Unique Learning System®

Chapter 3:
Ask a Trusted Adult

28

29

 Cindi likes to play games on the Internet.

She likes to send messages. At school, Cindi

has learned to be safe on the Internet. She

also talks with her mother at home about being

safe on the Internet. Cindi remembers this rule:

• If someone or something on the Internet

makes you feel sad, scared or confused, say

NO and talk to a trusted adult.

30

 How do you know who is a trusted adult? Cindi

thinks about this.

• A trusted adult is someone who makes you feel

 safe. A trusted adult will protect you.

• A trusted adult cares about your ideas and feelings.

• A trusted adult helps you when you ask.

31

Cindi feels lucky. She has three

people who she trusts.

Cindi’s older brother helps her when

she asks. Cindi is not afraid to ask

him questions. She knows he will

tell her the truth.

Cindi’s mother makes her feel safe.

Cindi can talk to her mother about

anything that bothers her.

Cindi’s teacher cares about her

feelings. Her teacher talks to Cindi

when she is scared, mad or sad.

32

 When Cindi did not understand the website

about the Statue of Liberty, she asked her teacher.

The website said people were going to tear down

the Statue of Liberty. Her teacher is a trusted adult.

Cindi’s teacher helped her fi nd good websites so

she would learn what was right. Cindi is glad she

can talk to her teacher about things that confuse her.

33

Hi. Where do you live?

Hi. My name is Lauren. I am 14 years old.
I just moved to this town. I want to be friends.

I live on Main Street. I miss my old friends.
Will you be my friend?

When a stranger wanted to be Cindi’s friend on

chat, Cindi asked her brother if this was a good

idea. Her brother told her, “NO, don’t chat

with people you do not know.” Her brother is a

trusted adult. Cindi is glad that she can ask her

brother about things that scare or confuse her.

34
One day, Cindi got an email message from a

stranger. She knew she should not open the

email. But she wanted to see what it said.

This story made Cindy feel sad. She wanted to

help Joe. But Cindi decided to ask her mother

about this email. Cindi’s mother read the email.

Cindi and her mother talked about the email.

It was a sad story, but some people do not tell

the truth in an email. People who really need

help will not send email messages to strangers.

35

Cindi is glad she talked to her mother. Cindi decided

to delete this message from a stranger. Cindi’s

mother is a trusted adult. Her mother helped her

understand that this sad story may not be true. Cindi

will remember to talk to her mother when she is not

sure about something she reads on the Internet.

36

A trusted adult is NOT...

• Someone who makes you feel scared.

• Someone who asks you to keep secrets that make

 you uncomfortable.

• Someone who asks you to do something that

 makes you feel uncomfortable.

A trusted adult is...

• Someone who makes you feel safe.

• Someone who will protect you.

• Someone who cares about your ideas and feelings.

• Someone who will help you when you ask.

37Thinking Time

Cindi is at the mall. She is looking at

the CDs. She wants to buy a new Taylor

Swift CD. A man is standing beside her.

The man says he has a copy of that CD.

If Cindi will come with him to his car, he

will give her the CD for free.

Cindi wishes she could ask a trusted

adult about this. Her mother is in

another store. Her brother is looking

at CDs in another aisle.

Cindi knows what to do. This stranger

makes her feel scared and uncomfortable.

Cindi says NO very loud. She walks

away to fi nd her brother.

38What Did Cindi Learn?

Some of the rules for the Internet will also keep

us safe in the real world. The man in the store

made Cindi feel scared and confused. Cindi did

the right thing. She said NO. Then Cindi left

and talked to her brother.

1. Is a trusted adult someone who scares you?

 yes no maybe

2. Is a trusted adult someone who makes you feel safe?

 yes no maybe

3. If someone or something makes you feel sad, scared

 or confused, talk to a trusted adult.

 yes no maybe

39Learn More

If someone says something on the Internet

that makes you feel sad, scared or confused,

say NO and talk to a trusted adult.

Activity:

NetSmartzKids. Read, Set, Internet, Tell a Trusted Adult.

www.netsmartzkids.org/LearnWithClicky/TellATrustedAdultShow

NetSmartzKids. Know the Rules, Tell a Trusted Adult.

www.cdn.netsmartz.org/activitycards/RWS_IM_KTR_TellTrustedAdult.pdf

40Resources

Kid’s Health. Safe Cyberspace Surfi ng.

www.kidshealth.org/kid/watch/house/internet_safety.html

NetSmartz has a series of lessons for Primary (ages 5-7), Intermediate

(ages 8-10), Middle School (ages 11-13) and High School (ages 14-

17). These activity cards are used as a follow-up lesson to many of the

videos on the website. We have previewed these and found many to be

excellent learning tools.

www.netsmartz.org/Resources/ActivityCards#primary

NetSmartz Workshop, an interactive educational program of the

National Center for Missing & Exploited Children® (NCMEC), provides

age-appropriate resources to help teach children how to be safer on-

and offl ine. The program is designed for children ages 5-17, parents

and guardians, educators and law enforcement. With resources

such as videos, games, activity cards and presentations, NetSmartz

entertains while it educates.

NetSmartz’s Goals
• Educate children on how to recognize potential Internet risks

• Engage children and adults in a two-way conversation about on- and

 offl ine risks

• Empower children to help prevent themselves from being exploited

 and to report victimization to a trusted adult

noyes

Leveled Book, Ask a Trusted Adult, Level J/K
© 1997-2013 n2y, Inc.
Unique Learning System®

Ask a Trusted Adult

send

feel

protect

talk

say

help

safe

scared

trusted

sad

confused

delete

Cindi

mother

brother

stranger

Internet

rule

teacher

message

adult

email

Leveled Book, Ask a Trusted Adult, Level J/K
© 1997-2013 n2y, Inc.
Unique Learning System®

Index for Photographs
The images found in this lesson fall under a Creative Commons license. Please note the citation
listed for each individual image below. For information on use or redistribution of any of these
images, please visit: http://creativecommons.org/about/licenses/

Page 5 - www.commons.wikimedia.org/wiki/File:Statue-de-la-liberte-new-york.jpg

Leveled Book, Four Rules, Level J/K

Level J/K

© 1997-2013 n2y, Inc.
Unique Learning System®

Chapter 4:
Four Rules

41

42

 Cindi has learned about Internet Safety at school.

her class watched Router’s Birthday Surprise* to

learn four rules. These are the rules they learned:

 Tell a trusted adult if anything makes you sad,

 scared or confused on the Internet.

 Don’t meet anyone face-to-face that you meet

 on the Internet.

 Don’t give information on the Internet without

 asking a trusted adult.

 Be polite and respectful to people you talk to

 on the Internet.
(*This book refers to the NetSmartzKids interactive game, Router’s Birthday

Surprise. Characters in this presentation include Clicky, Nettie, Webster,

Router and Gig. The presentation may also be viewed as a 24-minute movie.)

43

Cindi Long

222 Main Street

Anywhere, OH

14

cindil@wabashnet.org

Cindi is playing a game on the computer. It is a new

game she just found on a website. A pop-up window

comes on the screen. It says she could win $1,000.

All she has to do is sign up for the contest. Cindi

would like to win $1,000. She fi lls in the contest form.

Then Cindi clicks the submit button.

She hopes she will win the $1,000.

44

 Email! Cindi has an email

message. Maybe it is about the

$1,000. Cindi looks. She has six new

email messages. What could this be?

Music House Buy music here...

Trip to Florida You can win a trip to Orlando, Florida...

Adventure Tour Take a vacation on us...

Factory Sale Huge Sale!!!

BuyZone Discounts on everything in the store...

Home Garden Flower pots specials this weekend...

45

Music House Buy music here...

Trip to Florida You can win a trip to Orlando, Florida...

Adventure Tour Take a vacation on us...

Factory Sale Huge Sale!!!

BuyZone Discounts on everything in the store...

Home Garden Flower pots specials this weekend...

 Cindi looks at the list of emails. Oh, no!

Cindi might have made a mistake. She gave her

personal information to sign up for the $1,000

contest. Cindi needs to talk to her mother.

 Cindi’s mother says, “Do not open these

emails. Delete them all. These are SPAM.”

Cindi made a mistake. The contest website

gave her personal information to other websites.

These websites are trying to sell things to Cindi.

SPAM is email that Cindi did not ask for. SPAM

is email that she does not want.

46

Cindi did not follow the Internet rule:

• Don’t give personal information on the Internet

 without asking a trusted adult.

Cindi should have talked to her mother, her

brother, her teacher or another trusted adult

before signing up for the contest. She should

NOT give her personal information on the Internet.

Cindi Long

222 Main Street

Anywhere, OH

14

cindil@wabashnet.org

47

Personal information may include:

• Your full name

• Your address or where you live

• Your age or birthday

• Your email address

• Your phone number

• Your social security number

• Information about your school

• Information about your parents’ job

 or how much money they make

48Thinking Time
Cindi learned a good lesson. She needs

to ask a trusted adult before sharing her

personal information on the Internet.

Cindi and her mother are planning a

vacation to California. They will get

their airline tickets on the Internet.

Wait! The website is asking for

personal information. It wants

to know Cindi’s name, address,

birthdate and email address.

Should she give this information?

Cindi’s mother says it is OK. The

airline website is a trusted website.

The airline will not sell or give this

personal information to SPAM.

49What Did Cindi Learn?

Not all websites can be trusted when asking for personal

information. Ask a trusted adult if you are not sure.

Contest and surveys that say you can win something are

not good choices for giving personal information.

3. Don’t give information on the Internet without asking a trusted adult.

 yes no maybe

2. Should you ask a trusted adult before giving out personal information

 on the Internet?

 yes no maybe

1. Is it a good idea to give personal information on the Internet?

 yes no maybe

50Learn More

• Tell a trusted adult if anything makes you sad, scared or confused on

 the Internet.

• Don’t meet anyone face-to-face that you meet on the Internet.

• Don’t give personal information on the Internet without asking a

 trusted adult.

• Be polite and respectful to people you talk to on the Internet.

Activity:

Learn about the four rules:

Router’s Birthday Surprise. An animated online activity that

presents the four rules for Internet Safety. May be presented in

several short activities over multiple days.

www.netsmartzkids.org/RoutersBirthdaySurprise/Adventure

NetSmartz video song associated with the rules:

www.netsmartzkids.org/LearnWithClicky/KnowTheRules

Learn how giving personal information can be a problem:

mediasmarts.ca/game/privacy-playground-fi rst-adventure-three-cyberpigs

http://mediasmarts.ca/game/privacy-playground-first-adventure-three-cyberpigs

51Learn More

Amy’s Choice. Appropriate for older students. Teens watch “Amy’s

Choice,” a true story about a 15-year-old girl who ran away from home to

meet in person with a man she fi rst met online. They discuss how Amy

was at risk and how they can avoid similar situations by communicating

with trusted adults.

www.netsmartz.org/Resources/ActivityCards#primary

Online video: www.netsmartz.org/RealLifeStories

Teacher guide: cdn.netsmartz.org/activitycards/IS_MS_AmysChoice.pdf

http://cdn.netsmartz.org/activitycards/IS_MS_AmysChoice.pdf

52Words To Know

email - Email is mail that you send to someone using a computer.
To send email, you must have an email address and you must
know the address of the person who you want to email.

SPAM - Email messages, mostly advertising, sent in large groups
that have not been requested by the person receiving it.

personal information - Information that identifi es a person, such
as name, address, phone number, email address or birthdate.

53Resources

NetSmartz. Router’s Birthday Surprise.

www.netsmartzkids.org/RoutersBirthdaySurprise/Adventure

NetSmartz. Privacy Playground: The First Adventure of the
Three CyberPigs.

mediasmarts.ca/game/privacy-playground-fi rst-adventure-three-cyberpigs

NetSmartz. Real Life Stories.

www.netsmartz.org/RealLifeStories

NetSmartz. Animated vidoes for teens.

www.netsmartz.org/NSTeens

http://mediasmarts.ca/game/privacy-playground-first-adventure-three-cyberpigs

noyes

Leveled Book, Four Rules, Level J/K
© 1997-2013 n2y, Inc.
Unique Learning System®

Four Rules

Internet

contest

personal
information

website

safety

email

mother

adult

Cindi

rule

message

SPAM

trustedwin

give

talk

delete

Leveled Book, Four Rules, Level J/K
© 1997-2013 n2y, Inc.
Unique Learning System®

Index for Photographs
The images found in this lesson fall under a Creative Commons license. Please note the citation
listed for each individual image below. For information on use or redistribution of any of these
images, please visit: http://creativecommons.org/about/licenses/

Page 1 - www.commons.wikimedia.org/wiki/File:Historic_Evans_High_School_building.JPG

Leveled Book, Internet Manners, Level J/K

Level J/K

© 1997-2013 n2y, Inc.
Unique Learning System®

Chapter 5:
Internet Manners

54

55

At school, Cindi is nice to her friends. She says

nice things. She makes her friends feel good.

Cindi shows respect to her friends and teachers.

Cindi remembers another rule for the Internet:

 • Be polite and respectful to people you talk to

 on the Internet.

56

Cindi likes to talk to her friends at school.

She likes to talk to her friends in emails

and chats. Cindi remembers the rule to be

polite anytime she is talking to her friends.

Cindi sends an email to her friend Dara.

Hi Dara,

I like your new haircut. It is pretty.

Are you going bowling on Friday? I hope so.

I like to bowl with you.

Have a good eveneing. See you tomorrow.

Your friend, Cindi

57

Cindi hopes that Dara will send a message back

to her. But Dara did not send a message. Cindi

goes to bed. She hopes her friend Dara is not

sick. Cindi will talk to her at school tomorrow

and see why she did not email back.

58

At school, Cindi sees Dara. Dara is crying.

Cindi asks Dara what is wrong. Dara shows

Cindi a message she got from a boy at

school. It was not a nice message.

HEY DARA

YOUR HAIR IS UGLY.

AND YOU BOWL LIKE A BABY.

DON’T COME TO SCHOOL.

- BART

59
Now Cindi understands why Dara is

sad. Cindi understands why Dara did

not write an email last night. Cindi

says, “Let’s talk to our teacher.”

Bart did not use good manners on the

Internet. He did not say nice things to Dara.

The teacher talks to Dara and Bart. Bart

thought he was being funny. But this was not

funny. This made Dara feel sad.

60

 Bart says he is sorry. But it is too late. When

you write a nasty message and send it, you have

already hurt someone. Bart typed his message

in capital letters. Sometimes capital letters in an

email make the message look like he is “yelling”

at Dara. Bart’s message was not funny. It was

not respectful. It was not nice. Bart did not use

good manners on the Internet.

HEY DARA

YOUR HAIR IS UGLY.

AND YOU BOWL LIKE A BABY.

DON’T COME TO SCHOOL.

- BART

61Thinking Time

Cindi got a text message. It is the same

message that everyone in school is talking

about. The message says: “Heather kisses

boys at the football fi eld after school.”

Cindi knows who Heather is. She is nice.

Heather does not go to the football fi eld

after school. Heather does not kiss boys.

Who would send this message?

Someone was not being nice. Someone

sent a message to everyone at school.

This message said unkind things about

Heather. Now everyone is looking at

Heather and laughing.

Heather ran out the door of the school

crying. Heather did not come back to

school the next day.

62What Did Cindi Learn?

Cyber-bullying hurts another person through email, chat,

texts or other messages. Heather was cyber-bullied. The

messages were sent to many people. The messages

were not true. When a mesage is sent like this, it cannot

be taken back.

• If you get an unkind message about another

 person, delete it. Do not send it on to someone else.

• If you get a message that makes you feel sad or

 hurt, talk to a trusted adult.

63What Did Cindi Learn?

3. Be polite and respectful to people you talk to on the Internet.

 yes no maybe

2. Can cyber-bulling hurt another person?

 yes no maybe

1. Should nasty messages be sent in emails?

 yes no maybe

64Learn More

Activities

NetSmartz. Bad Netiquette Stinks.

www.netsmartzkids.org/LearnWithClicky/BadNetiquetteStinks

Older students may benefi t from instruction on

cyber-bullying. Several of the NETSmartz videos

may be appropriate for teens. See the resource

section of this book for video options. Teachers

should preview all material of this nature before

presenting to a class.

65Words To Know

cyber-bullying - Writing unkind and untrue
things about another person in an email, chat
or text message. Cyber-bullying messages
are repeated and hurt the other person.

Netiquette - Being respectful of others when
sending messages online.

66

NSTeens Animated Videos: this series of

videos may be appropriate for older students.

NetSmartz. Post to Be Priviate.

www.netsmartz.org/NSTeens/PostToBePrivate

NetSmartz. Cyberbullying.

www.netsmartz.org/TeensTalkBack/Cyberbullying

NetSmartz. Information Travels.

www.netsmartz.org/TeensTalkBack/InformationTravels

NetSmartz. Broken Friendship.
www.netsmartz.org/RealLifeStories/BrokenFriendship

Resources

noyes

Leveled Book, Internet Manners, Level J/K
© 1997-2013 n2y, Inc.
Unique Learning System®

Internet Manners

Cindi

Dara

friend

message

text

Internet

Heather

rule

school

teacher

email

Bart

boy

talk

send

cry

kiss

cyber-bullying

nice

polite

sad

funny

sorry

Leveled Book, Internet Manners, Level J/K
© 1997-2013 n2y, Inc.
Unique Learning System®

Index for Photographs
The images found in this lesson fall under a Creative Commons license. Please note the citation
listed for each individual image below. For information on use or redistribution of any of these
images, please visit: http://creativecommons.org/about/licenses/

Title - www.commons.wikimedia.org/wiki/File:Modern_Smart_Phone_Emergency_Text_Message.png

www.commons.wikimedia.org/wiki/File:IPhone_First_Generation_8GB_%283680455198%29.jpg

www.upload.wikimedia.org/wikipedia/commons/f/fe/Keyboard_from_down.JPG

www.upload.wikimedia.org/wikipedia/commons/e/e7/Smile!.jpg

